Annual Joint Report on Pre-Kindergarten through Higher Education In Tennessee January 31, 2012 ## MEMBERSHIP OF THE STATE BOARD OF EDUCATION AND THE TENNESEE HIGHER EDUCATION COMMISSION #### STATE BOARD OF EDUCATION Fielding Rolston, Chairman Kingsport Lonnie Roberts TRH Health Plans Carolyn Pearre, Vice Chairman Nashville Jean Anne Rogers Murfreesboro Jim Ayers Parsons Teresa Sloyan Memphis Mike Edwards Knoxville Chamber Melvin Wright Jackson Lauren Haley Student Member, Bartlett Richard Rhoda (ex officio) Executive Director, THEC Vernita B. Justice Chattanooga Gary Nixon, Executive Director #### TENNESSEE HIGHER EDUCATION COMMISSION Mr. Robert L. White, Chair Johnson City, 1st Congressional District Ms. Sharon Hayes Brownsville, 8th Congressional District Mr. Gregory P. Isaacs Knoxville, 2nd Congressional District Mr. A C Wharton, Jr., Secretary Memphis, 9th Congressional District Mr. Jon Kinsey Chattanooga, 3rd Congressional District Dr. Gary Nixon (ex officio non-voting) Executive Director, State Board of Education Mr. Charles O. Mann, Vice Chair Santa Fe, 4th Congressional District Mr. Tre Hargett Secretary of State Ms. Sue Atkinson Nashville, 5th Congressional District Mr. Justin P. Wilson Comptroller Mr. Charles W. Bone Hendersonville, 6th Congressional District Mr. David H. Lillard, Jr. State Treasurer Mr. Cato Johnson Bartlett, 7th Congressional District Mr. Zachary Ross Walden (ex officio) East Tennessee State University Mr. Gregory Alan Frye (ex-officio non-voting) University of Tennessee, Martin # Joint Report on Pre-Kindergarten through Higher Education in Tennessee January 2012 Report The Annual Joint Report on Pre-Kindergarten through Higher Education in Tennessee complies with the requirements established in T.C.A. §49-1-302(a)(10). The act directs the State Board of Education and the Tennessee Higher Education Commission to provide a report to the Governor and General Assembly, all public schools, and institutions of higher learning and their respective boards. This report is to include, but is not limited to, a discussion of the following four areas: - The extent of duplication in elementary, secondary and postsecondary education: - The extent of compatibility in high school graduation requirements and admission requirements of postsecondary institutions; - The extent to which respective master plans of the board and the higher education commission are being fulfilled; and - The extent to which state needs in public education are being met as determined by such board and commission. This year's joint report marks the continuation of a new era for education in Tennessee, in response to the special session of the 106th General Assembly (2010), including First to the Top and the Complete College Tennessee Act. Each is focused on raising the level of statewide accountability and support in K-12 schools and institutions of higher education. Taken together, this work provides the framework for collaboration between all state systems of education, addressing the overarching need to produce a higher proportion of college- and career-ready graduates. Tennessee will use this framework to make significant progress toward increasing postsecondary educational attainment to the national average by 2025.¹ # Minimizing duplication in elementary, secondary, and postsecondary education: Both the Board and the Commission have developed master plans^{2,3}to guide policy development and resource allocation in public education. The plans, while comprehensive, have sharpened the focus of standards requiring progressive student achievement from pre-kindergarten through higher education and have minimized duplication. This marks the first year in which local education agencies implemented new teacher and principal evaluation models, focused on the goals of First to the Top legislation. http://www.tn.gov/thec/Divisions/Commission/commissionmeetings/Archives/2010/summer/I.A.1.%2 0Attachment%20-%20Master%20Plan.pdf ¹ This goal, which aims to increase the number of Tennessee adults with an associate's degree or higher to the national average, requires that cumulative degree production is increased by 26,000 new degrees by 2015 and 210,000 by 2025. ² State Board of Education Master Plan, FY 2008-2012, http://tn.gov/sbe/masterplan.htm ³ The Public Agenda for Tennessee Higher Education 2010-2015, The piloting, review, and implementation of such models included extensive collaboration between pre-K through 12 and higher education stakeholders. Higher education will continue to have a significant role in achieving the overall goals of First to the Top. THEC will continue to assist DOE through the following projects: (1) Integrating Common Core Standards into Pre-Service; (2) Integrating Tennessee's Value Added Assessment System(TVAAS) into Pre-Service; (3) School Leaders Supply and Demand Study; (4) UTeach Program Replication; (5) Teacher Preparation Program Effectiveness Report Card; and, (6) STEM Professional Development. #### **Data Integration** Expansion and integration of Tennessee's K-12 and higher education systems continues, in order to ensure that data inform decisions at every level of public education. As K-12 teachers are held accountable for understanding TVAAS, THEC is collaborating with teacher preparation programs to develop teachers that can use data to improve instruction. Module based instruction is currently being implemented for integration into teacher pre-service programs that will train future teachers on the use of TVAAS in understanding and improving student achievement. In addition to using TVAAS data in the classroom, THEC is also using that data to bring information to bear on the efficacy of teacher training programs through the *Tennessee Report Card on the Effectiveness of Teacher Training Programs*. This report provides an analysis of the effectiveness of the over 40 teacher training programs in three areas: 1) Placement and retention; 2) PRAXIS test scores; and, 3) TVAAS results. A School Leader Study currently under development will also use multiple measures to assess the efficacy of school leader training programs. Furthermore, a comprehensive longitudinal data system will link K-12 and higher education data systems into a seamless repository of student performance data. This database, the Statewide Longitudinal Data System (SLDS), is being funded with Race To The Top dollars and implemented with cooperation between the Department of Education, TBR, UT, THEC, and the Center for Business and Economic Research. Ultimately, the SLDS will facilitate more robust characterizations of the various educational, social and behavioral conditions that influence students' progress from earliest child care, though P-20, and into the workforce. #### **Common Core Standards** Following adoption of the Common Core Standards in English and Mathematics in July 2010, Tennessee has engaged in a comprehensive approach to ensure both educators and students are poised to succeed under the new standards. The Department of Education has developed a comprehensive plan for implementing the Common Core Standards in all K-12 classrooms by 2013-14. This includes communicating the new standards, supporting the transition from the Tennessee Diploma Project Standards to the Common Core, and providing resources to teachers and school leaders in implementation. In addition to training current teachers on the Common Core Standards, work is underway to ensure that students being trained to become teachers will be equipped to teach to the new standards. THEC is working with state and national experts on the development of a pre-service curriculum aligned to the Common Core Standards. This curriculum will be an integral component of teacher training programs in developing competence in content and pedagogical skills around the Common Core. THEC has also fully committed funds available under the federal Improving Teacher Quality grant program and the STEM Professional Development Race to the Top project to provide rigorous professional development to in-service teachers regarding the new standards, funding projects across the state that will train teachers from high need school districts. As the implementation of the Common Core standards continues, the method of assessing student competence in these standards is also under development. As a governing state in the Partnership for Achieving Readiness in College and Career (PARCC) consortium, Tennessee is working with 25 other states to develop a common assessment that will provide an indication of the student's competence in the common core standards in English and Mathematics as well as the readiness of the student to succeed in entry-level, credit bearing college coursework to be piloted in 2012 and implemented in 2014. ## **Developmental Instruction** Tennessee is taking a proactive approach to ensuring student success in post-secondary education through developmental instruction. The Tennessee Developmental Studies Redesign Project has transformed developmental math and English instructional delivery and curriculum using technology supported, active-learning strategies. The project redefines developmental and remedial education as learning support aimed at increasing student success in higher education. Six Tennessee Board of Regents institutions are currently participating in the project through grants awarded by the initiative. The Complete College Tennessee Act (CCTA) requires that no postsecondary remedial and developmental classes be taught in public universities by 2012. #### **Postsecondary Access** Through multiple options for high school students to pursue higher education, these efforts are increasing access to postsecondary education. Tennessee Education Lottery Scholarships funded over 101,000 postsecondary students in the 2010-11 academic year. In the Spring of 2011, the Tennessee General Assembly continued to provide incentives for more efficient completion of education and training programs through a change in scholarship policy that allows for funding during Summer terms. Additionally, Dual Enrollment Grants provided simultaneous high school and college credit for nearly 16,500 high school students. # The extent of compatibility in high school graduation requirements and admission requirements of postsecondary institutions: The requirements for high school graduation are compatible with the admission requirements at Tennessee public universities, which are being revised to address the additional unit in mathematics and the prescribed science sequence of the new Tennessee high school single diploma core. In 2007, Tennessee joined the American Diploma Project (ADP) network. The ADP's four key priorities are to: - Align high school standards with the demands of college and work; - Require students to complete a college- and career-ready curriculum so that earning a diploma ensures that a student is ready for postsecondary opportunities; - Build college- and career-ready measures into statewide high school assessment systems; and - Hold high schools and postsecondary institutions accountable for student preparation and success. Implementing these priorities resulted in revised high school graduation requirements beginning with the graduating class of 2013 and revised university admission requirements beginning in the fall of 2013. This year, the State Board of Education clarified high school end of course examination requirements. Students that have successfully completed college courses, earning both college and high school credit are eligible for exemption, except in the testing areas required to meet the goals of federal No Child Left Behind legislation. Tennessee high school graduation requirements are listed in **Appendix A**. Current high school course requirements for regular undergraduate admission in Tennessee public universities through Fall 2012 are listed in **Appendix B** and new requirements will be updated in Fall 2013. # The extent to which respective master plans of the board and the higher education commission are being fulfilled: #### State Board of Education The State Board of Education's vision is to prepare all Tennessee children for successful postsecondary work, education, and citizenship. The Board's Master Plan includes policy goals to ensure equal access to the education constitutionally guaranteed to all Tennessee children and necessary for the success of individual children, their communities, the State, and the nation. The goals embodied by the vision and the student outcomes used to measure progress toward those goals are built upon four foundational principles. ### Foundational Principles Focus on the following principles will make the Board's vision a reality for Tennessee children: - Effective school leaders - Effective teachers - Rigorous, relevant curriculum - Resources sufficient to achieve the vision #### Goals To achieve its vision, the Board has set the following goals: • Successful transitions - Rigorous, relevant high school - Relevant middle grade experiences - Dynamic elementary grade education - High-quality Pre-K availability #### Student Outcomes To measure progress toward achieving these goals, the State Board relies on the following indicators: - Remedial and developmental studies rate at Tennessee postsecondary institutions for recent high school graduates - College-going rate - Graduation rate - ACT readiness subject-area benchmarks for college and workforce training: ACT (11th or 12th grade) ACT's PLAN (10th grade) ACT's EXPLORE (8th grade) - 8th Grade NAEP - 4th Grade NAEP ## Higher Education In January 2010, the General Assembly passed the Complete College Tennessee Act (CCTA), a comprehensive reform agenda that seeks to transform public higher education through changes in academic, fiscal and administrative policies at the state and institutional level. At the center of these reforms is the need for more Tennesseans to be better educated and trained, while also acknowledging the state's diminished fiscal capacity to support higher education. Among other charges, the CCTA directed the Commission to develop a master plan that holds higher education accountable for increasing the educational attainment level of Tennesseans. As instructed by T.C.A. §49-7-202(c)(1) this plan must: (A) address the state's economic development, workforce development and research needs; (B) ensure increased degree production within the state's capacity to support higher education; and (C) use institutional mission differentiation to realize statewide efficiencies through institutional collaboration and minimized redundancy in degree offerings, instructional locations and competitive research. The *Public Agenda* was substituted for the traditional *Master Plan* in order to reflect the collaborative process that was required to develop this shared policy agenda. As a result, the 2010-15 higher education public agenda targets full implementation of the letter and spirit of the CCTA. The overarching goal of the *Public Agenda* is to have Tennessee meet the projected national average in educational attainment by 2025. The primary state policy levers for addressing the state's educational needs include promoting: (1) productivity and efficiency through an outcomes-based funding formula; (2) quality assurance through revised performance funding standards; (3) economic and workforce development through responses to a study of labor market supply and demand; (4) efficiency and effectiveness through purposeful reporting; (5) efficiencies through mission and sector differentiation; (6) efficiencies through inter-institutional collaboration and reduced duplication; and (7) efficiencies through incentives for extramural support. | 2010-15 Public Agenda Policy | Status | | | |---------------------------------------|---|--|--| | Outcomes Based Funding Formula | Approved for implementation
AY2011-12 | | | | Performance Funding Standards | Completed April 2011 as the quality assurance counterpart to the productivity-based Funding Formula | | | | Study of Labor Market Supply & Demand | d Joint report by THEC & CBER published in April 2011 to help target the State's increased degree production | | | | Purposeful Reporting | Beginning November 2012, first <i>Public Agenda</i> progress report to be published. | | | | Institutional Mission Differentiation | Mission profiles approved November 2010 and incorporated into Funding Formula; profiles also serve as a tool for program approval | | | | Collaboration and Reduced Duplication | On-going: Remedial and developmental course delivery reform; General Education core complete and integrated into transfer pathways in Fall 2011; Low-producing program monitoring continues annually and reported to the Commission at its January meeting. | | | | Incentives for Research Enhancement | On-going: UT-K/Oak Ridge National
Laboratory collaboration and Memphis
Research Consortium | | | # The extent to which state needs in public education are being met as determined by such board and commission: In 2009, the State Board of Education and the Tennessee Higher Education Commission identified objectives for the state's education system that were critical to the future of all Tennesseans. These measures align with the College and Career Ready Policy Institute (CCRPI) benchmarks as adopted by the Board and the Commission. As a participant in the CCRPI, Tennessee was one of eight states funded by the Gates Foundation, Achieve, and Education Trust to develop a P-16 policy framework to ensure that standards and student learning assessments meet state goals. The CCRPI helps states put elementary and secondary assessment and accountability systems in place that will ensure that all students graduate from high school college- and career-ready. These benchmarks outline skill levels necessary for student progression in elementary and secondary education and demonstrate the skill attainment necessary for entry into college or a career upon graduation from secondary education. Improved assessment and accountability ensure curriculum is not duplicated and students obtain the necessary skills before progressing. The following 15 indicators are categorized to follow a student's progression through K-12 and higher education and serve as a viable reporting framework for this Joint Report. - **School Readiness** (2): Designed to monitor and evaluate student preparation for academic success through elementary school testing. - **Career- and College-Readiness** (9): Designed to monitor and evaluate middle and high school standardized assessments, high school graduation rates and academic preparation for postsecondary coursework. - **Postsecondary Access and Success** (4): Designed to monitor and evaluate postsecondary student enrollment, retention and graduation rates. ## Tennessee College and Career Ready Goals and Indicators #### **School Readiness** 1. The percentage of 3rd grade students (spring) who score at or above proficient on the TCAP reading/language arts assessment; and the percentage of 4th grade students (fall) who score at or above proficient on the NAEP reading assessment. | Indicator | Baseline
2009-10 | Interim
Target 2014-15 | Target
2019-20 | |----------------------------|---------------------|---------------------------|-------------------| | 3 rd grade TCAP | 42% proficient | 60% proficient | 75% proficient | | 4th grade NAEP | 28% proficient | 39% proficient | 56% proficient | Source: Tennessee Department of Education 2. The percentage of 3^{rd} grade students (spring) who score at or above proficient on the TCAP mathematics assessment; and the percentage of 4^{th} grade students (fall) who score at or above proficient on the NAEP mathematics assessment. | Indicator | Baseline
2009-10 | Interim
Target 2014-15 | Target
2019-20 | |----------------------------|---------------------|---------------------------|-------------------| | 3 rd grade TCAP | 48% proficient | 64% proficient | 77% proficient | | 4th grade NAEP | 29% proficient | 42% proficient | 60% proficient | Source: Tennessee Department of Education ### **College and Career Readiness** 3. The percentage of 7th grade students (spring) who score at or above proficient on the TCAP reading/language arts assessment; and the percentage of 8th grade students (fall) who score at or above proficient on the NAEP reading assessment. | Indicator | Baseline
2009-10 | Interim
Target 2014-15 | Target
2019-20 | |----------------------------|---------------------|---------------------------|-------------------| | 7 th grade TCAP | 43% proficient | 57% proficient | 75% proficient | | 8th grade NAEP | 28% proficient | 38% proficient | 55% proficient | Source: Tennessee Department of Education 4. The percentage of 7th grade students (spring) who score at or above proficient on the TCAP mathematics assessment; and the percentage of 8th grade students (fall) who score at or above proficient on the NAEP mathematics assessment. | Indicator | Baseline
2009-10 | Interim
Target 2014-15 | Target
2019-20 | |----------------------------|---------------------|---------------------------|-------------------| | 7 th grade TCAP | 29% proficient | 51% proficient | 70% proficient | | 8th grade NAEP | 25% proficient | 39% proficient | 58% proficient | Source: Tennessee Department of Education 5. The percentage of 8th grade students (fall) who meet college-readiness benchmarks of the ACT EXPLORE assessment in English, reading, mathematics, and science. | Indicator | Baseline Interim 2009-10 Target 2014-15 | | | | Target
2019-20 | |-----------|---|---------------|---------------|--|-------------------| | EXPLORE | 65% meeting | 71% meeting | 75% meeting | | | | English | CCR benchmark | CCR benchmark | CCR benchmark | | | | EXPLORE | 45% meeting | 61% meeting | 75% meeting | | | | Reading | CCR benchmark | CCR benchmark | CCR benchmark | | | | EXPLORE | 37% meeting | 57% meeting | 75% meeting | | | | Math | CCR benchmark | CCR benchmark | CCR benchmark | | | | EXPLORE | 15% meeting | 46% meeting | 75% meeting | | | | Science | CCR benchmark | CCR benchmark | CCR benchmark | | | Source: Tennessee Department of Education 6. The percentage of 10th grade students (spring) who meet college-readiness benchmarks of the ACT PLAN assessment in English, reading, mathematics, and science. | Indicator | Baseline Interim 2009-10 Target 2014-15 | | Target
2019-20 | |--------------|---|---------------|-------------------| | PLAN English | 67% meeting | 74% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | | PLAN Reading | 41% meeting | 61% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | | PLAN Math | 26% meeting | 64% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | | PLAN Science | 16% meeting | 49% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | Source: Tennessee Department of Education 7. The percentage of students who score at or above proficient on the TCAP end of course assessment in English III. Targets will be set after administration of the English III assessment. 8. The percentage of students who score at or above proficient on the TCAP end of course assessment in Algebra II. Targets will be set after administration of the Algebra II assessment. 9. The percentage of high school graduates who meet ACT college-readiness benchmarks in English, reading, mathematics, and science. | Indicator | Baseline Interim 2009-10 Target 2014-15 | | Target
2019-20 | |-------------|---|---------------|-------------------| | ACT English | 55% meeting | 68% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | | ACT Reading | 40% meeting | 60% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | | ACT Math | 24% meeting | 82% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | | ACT Science | 18% meeting | 49% meeting | 80% meeting | | | CCR benchmark | CCR benchmark | CCR benchmark | Source: Tennessee Department of Education 10. The percentage of first-time 9thgrade students who graduate on-time with a regular diploma (longitudinal cohort method) | Indicator | Baseline | Interim | Target | |--|----------------|----------------|---------| | | 2009-10 | Target 2014-15 | 2019-20 | | Longitudinal
cohort
graduation
rate | 82% (estimate) | 90% | 92% | Source: Tennessee Department of Education 11. The percentage of first-time college and university first-time freshmen enrolled only in credit-bearing courses. | Indicator | Baseline
Fall 2009 | Results
Fall 2010 | Interim
Target
Fall 2015 | Target
Fall 2020 | |---|-----------------------|----------------------|--------------------------------|---------------------| | Prior yr public HS
grads | 60,494 | 62,413 | TBD | TBD | | PUBLIC UNIVERSIT | TES | | | | | First-time
freshman recent
HS grads | 13,281 | 14,810 | | | | # (& %) no
remedial-
developmental | 10,817
(81.5%) | 12,107
(81.8%) | 85% | 90% | | COMMUNITY COLL | EGES | | | | | First-time
freshman recent
HS grads | 9,704 | 9,986 | | | | # (& %) no
remedial-
developmental | 3,243
(33.4%) | 3,162
(31.7%) | 35% | 40% | | TOTAL | | | | | | First-time
freshman recent
HS grads | 22,985 | 24,796 | | | | # (& %) no
remedial-
developmental | 14,060
(61.2%) | 15,269
(61.6%) | 65% | 70% | Note: This table reflects TN public high school graduates who enrolled as first-time freshmen in college immediately after high school graduation (subsequent fall term or summer continuing into the fall) and enrolled only in credit-bearing courses (no remedial or developmental). Source: THEC Student Information System ## **Postsecondary Access and Success** 12. The percentage of high school graduates who have attained postsecondary credit in Tennessee public institutions through dual enrollment, dual credit, Advanced Placement exams and International Baccalaureate exams, or have attained industry certification. | Indicator | Baseline
2009-10 | Results
2010-
2011 | Interim
Target
2014-15 | Target 2019-20 | |---|---------------------|--------------------------|------------------------------|----------------| | # TN Public
HS grads | 61,147 | 62,127 | TBD | TBD | | # (& %) w/
AP subj exam
<u>></u> 3 | 3,473 (5.7%) | 5,239
(8.4%) | TBD | TBD | | # (&%) w/
any dual
enrollment | 8,728 (14.3%) | 9,293
(15.0%) | TBD | TBD | | # (&%) with both | 1,215 (2.0%) | 1,450
(2.3%) | 5% | 10% | | # (&% with either | 9,771 (16.0%) | 11,632
(18.7%) | 20% | 25% | Note: Students graduating with dual credit, IB, or industry certifications are excluded because THEC does not routinely receive information on these forms of acceleration credit. Public high school graduates that attempted any dual enrollment while in high school, and graduates that scored a 3 or better on AP subject area exam are included. No attempt was made to add in graduates from Williamson County which does not provide social security numbers. 13. The percentage of recent public high school graduates enrolled in postsecondary education. | Indicator | Baseline
2009-10 | Results
2010-11 | Interim
Target
2014-15 | Target 2019-20 | |--|---------------------|------------------------|------------------------------|----------------| | # TN Public
HS grads | 62,413 | Information
Pending | TBD | TBD | | # (& %)
enrolling in
postsecondary | 35,523
(56.9%) | Information
Pending | 60% | 65% | Note: The college-going rate includes all in-state and out-of-state institutions which participate in the National Student Clearinghouse, a non-profit organization which collects student enrollment information from more than 3,300 colleges, enrolling 92% of US college students. College-going rates reflect only students who attended college in the immediate fall semester following high school graduation. The baseline year of 2009-10 refers to the HS graduation year of the cohort of TN public high school graduates followed. Utilizing the THEC Student Information System and the National Student Clearinghouse, these graduates were tracked for immediate subsequent enrollment (in Fall 2010) in public and private postsecondary institutions statewide and nationwide. Utilizing Free Application for Federal Student Aid (FAFSA) data, an effort was made to include graduates from Williamson County, which does not provide students' social security numbers. Source: THEC Student Information System, TNDOE and National Student Clearinghouse. 14. The percentage of recent public high school graduates who successfully complete one year of postsecondary education, including industry certification. | Indicator | Baseline
2008-09 | Results
2009-10 | Interim
Target 2014-
15 | Target 2019-20 | | |--|---------------------|--------------------|-------------------------------|----------------|--| | # TN public HS grads | 50,396 | 56,718 | TBD | TBD | | | # (& %) enrolling in postsecondary w/in 16 months of HS graduation and completing 24 credits w/in 2 years of matriculation | | | | | | | TN Community Colleges | 6,031
(12.0%) | 6,494
(11.5%) | TBD | TBD | | | TN Public Universities | 13,176
(26.1%) | 14,905
(26.3%) | TBD | TBD | | | Total | 19,207
(38.1%) | 21,399
(37.7%) | 40% | 45% | | Notes: Interpretation of this measure is consistent with a similar measure used in Race to the Top reporting. The cohort for the 2008-09 baseline above graduated from HS in 2005-06 and was given 16 months from May 2006 (i.e., December 2007) to enroll in TN postsecondary. Then, the cohort was given two years from the start of the Spring 2008 semester (i.e., December 2009) to accumulate at least 24 postsecondary credits. The same method was used for the 2009-10 cohort, whose postsecondary activity was tracked through December 2010. Source: THEC Student Information System 15. The percentage of first-time, full-time postsecondary students completing degrees within 150% of normal degree program time (e.g., three years for associates degree and six years for bachelor's degree) in Tennessee public institutions. | Indicator | Baseline
2009-10 | Results
2010-11 | Interim
Target 2014-
15 | Target
2019-20 | |--------------------------------------|---------------------|--------------------|-------------------------------|-------------------| | CC FTFT freshmen | 11,559 | 11,507 | TBD | TBD | | CC 6-yr grads
(& rate) | 3,490
(30.2%) | 3,607
(31.3%) | TBD | TBD | | TBR university FTFT freshmen | 10,271 | 10,365 | TBD | TBD | | TBR 6-yr grads
(& rate) | 4,752
(46.3%) | 4,903
(47.3%) | TBD | TBD | | UT FTFT
freshmen | 7,067 | 6,914 | TBD | TBD | | UT 6-yr grads
(& rate) | 4,314
(61.0%) | 4,424
(64.0%) | TBD | TBD | | TN PUBLIC
FTFT freshmen | 28,897 | 28,786 | TBD | TBD | | TN PUBLIC 6-
yr grads (&
rate) | 12,556
(43.5%) | 12,934
(44.9%) | TBD | TBD | Notes: "FTFT freshmen" means first-time, full-time freshmen. A cohort of first-time full-time freshmen beginning in the fall semester (or enrolling in summer and continuing full-time in the fall) was tracked for any degree completion within a six year period. For instance, the Fall 2004 FTFT cohort was tracked through academic year 2009-10, and appears above in the Baseline 2009-10 column. Graduates are credited to the admitting institution even if they graduated elsewhere. The absence of a "degree intent" flag in the TBR, UT, or THEC databases makes it impossible to derive an associate's degree completion rate within 150% of normal time. In fact, many students who begin at a community college transfer and finish a bachelor's degree within the tracking period. Although successful by any measure, these students would appear as non-successes in such an associate's degree graduation rate. Graduation rates are reported for each sector; goal-setting for each sector is within the scope of the appropriate governing board. Source: THEC Student Information System # Appendix A: Tennessee High School Graduation Requirement | Current Basic
High School Requirements | Requirements for Students
Beginning High School in Fall 2009 | | | |--|---|--|--| | TOTAL CREDITS REQUIRED: 20 | TOTAL CREDITS REQUIRED: 22 | | | | MATH: 3 Credits Including either Geometry or Algebra II | MATH: 4 Credits Including Algebra I, II, Geometry and a fourth higher level math course | | | | SCIENCE: 3 Credits Including one physical science course and Biology | SCIENCE: 3 Credits Including Biology, Chemistry or Physics, and a third lab course | | | | ENGLISH: 4 Credits | ENGLISH: 4 Credits | | | | SOCIAL STUDIES: 3 Credits | SOCIAL STUDIES: 3 Credits | | | | WELLNESS: 1 Credit | PHYSICAL EDUCATION AND WELLNESS: 1.5 Credits | | | | ELECTIVE: 6 Credits | PERSONAL FINANCE: .5 Credits | | | | | FOREIGN LANGUAGE: 2 Credits FINE ARTS: 1 Credit May be waived for students not going to a University to expand the elective focus | | | | | ELECTIVE FOCUS: 3 Credits Math and Science, Career and Technical Education, Fine Arts, Humanities, Advanced Placement (AP) or International Baccalaureate (IB) | | | | | CAPSTONE EXPERIENCE: Requirements to be determined by local Board of Education | | | ## Appendix B: # Minimum High School Course Requirements for Regular Undergraduate Admission to Tennessee Public Higher Education Institutions # Subject Area and Units High School Courses Fulfilling Requirements Fall 2010 through Fall 2012 | Fall 2010 through Fall 2012 | | | | | |---------------------------------------|---|--|--|--| | The sett of | Alustus V and TV | | | | | English | Algebra I and II | | | | | 4 units required | 2 units required | | | | | English I, II, III, and IV | Algebra I and II | | | | | Applied Communication substitutes for | Technical Algebra (Formerly known as | | | | | English III or IV | Math for Technology II) | | | | | Visual/ Performing Arts | Advanced Mathematics | | | | | 1 unit required | 1 unit of geometry or an advanced | | | | | Theatre Arts | course with geometry as | | | | | Visual Arts | significant component required | | | | | Music Theory | Technical Geometry | | | | | Music History | Pre-Calculus | | | | | Vocal Music | Calculus | | | | | Instrumental Music | Probability and Statistics | | | | | Art History | Math IV | | | | | General Music | Trigonometry | | | | | Foreign Language | Natural/ Physical Sciences | | | | | 2 units in same language required | 2 units required one must be a laboratory | | | | | Latin | course in biology, chemistry, or physics | | | | | Spanish | Biology I and II | | | | | German | Physical Science | | | | | Russian | Chemistry I and II | | | | | Japanese | Physics Principle of Technology I | | | | | | Ecology and Conservation of Natural | | | | | U.S. History | Resources | | | | | 1 unit required | Principles of Technology II | | | | | U.S. History | Nutrition Science Physiology | | | | | Social Studies | Biology for Technology | | | | | 1 unit required | Science 1-A (Ag Science) | | | | | World History | Geology | | | | | Ancient History | | | | | | Modern History | | | | | | World Geography | | | | | | European History | | | | | | | | | | | Note: Admission requirements will be revised for Fall 2013